

Computação I - Python

Aula 3 - Teórica: Tipos de dados, Strings, Estrutura Condicional

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ

Tipos de Dados - Dados Numéricos

Em computação, um tipo de dado é uma classificação dos dados. Essa classificação determina como os dados serão armazenados e quais operações já definidas na linguagem de programação serão aplicáveis.

- **Números Inteiros:** int
- **Ponto Flutuante:** float
- **Números Complexos:** complex
- Operações com dados de um mesmo tipo tendem a gerar resultados do mesmo tipo dos operandos.
- Operações com dados de diferentes tipos geram resultados do tipo mais complexo.

Tipos de Dados - Sequência de caracteres: str

- Constantes string são escritas usando aspas simples ou duplas

"a" ou 'a'

- O operador + pode ser usado para concatenar strings

"a"+"b" é o mesmo que "ab"

- O operador * pode ser usado para repetir strings

"a"*10 é o mesmo que "aaaaaaaaaa"

Tipos de Dados - Sequência de caracteres: str

Podemos usar a função **soma(x,y)** para concatenar strings ?

```
1 def soma(x, y):  
2 """ Esta e a funcao soma que dados os valores de x e y  
 retorna o valor de x + y """  
3 return x+y
```

Tipos de Dados - Sequência de caracteres: str

Podemos usar a função `soma(x,y)` para concatenar strings ?

```
1 def soma(x, y):  
2 """ Esta e a funcao soma que dados os valores de x e y  
 retorna o valor de x + y """  
3 return x+y
```

```
1 >>> soma(" lady" ," bug" )  
2 'ladybug '
```

Tipos de Dados - Sequência de caracteres: str

Podemos usar a função `soma(x,y)` para concatenar strings ?

```
1 def soma(x,y):  
2 """ Esta e a funcao soma que dados os valores de x e y  
 retorna o valor de x + y """  
3 return x+y
```

```
1 >>> soma(15,' anos')  
2 Traceback (most recent call last):  
3 File "<pyshell#1>", line 1, in <module>  
4 soma(15,' anos')  
5 File "/home/joao/Desktop/soma.py", line 6, in soma  
6 return x+y  
7 TypeError: unsupported operand type(s) for +: 'int' and 'str'  
8  
9 >>> soma('15',' anos')  
10 '15 anos'
```

Conversão entre tipos de dados

- Dados numéricos *não* são convertidos automaticamente para o tipo string

```
1 >>> soma('15', ' anos')
2 '15 anos'
3
4 >>> "Minha idade e "+ 15 + " anos"
5 Traceback (most recent call last):
6 File "<pyshell#0>", line 1, in <module>
7 "Minha idade e "+ 15 + " anos."
8 TypeError: cannot concatenate 'str' and 'int' objects
9
10 >>> "Minha idade e "+ str(15) + " anos"
11 "Minha idade e 15 anos"
```

- Para converter uma string em inteiro ou float podemos usar:

```
1 >>> int("15")
2 15
3
4 >>> float("3.14")
5 3.14
```

String

Escreva uma função que receba como parâmetro o nome e a idade de uma pessoa, e que retorne a frase:

“Olá *fulano*, meu nome é Python e eu tenho x anos. ”

onde *fulano* e x são, respectivamente, o nome e o dobro da idade do usuário.

String

Escreva uma função que receba como parâmetro o nome e a idade de uma pessoa, e que retorne a frase:

“Olá fulano, meu nome é Python e eu tenho x anos. ”

onde *fulano* e *x* são, respectivamente, o nome e o dobro da idade do usuário.

```
1 def olafulano(nome, idade):
2
3 """ Funcao que recebe nome e idade e escreve uma frase.
4 Os parametros de entrada sao do tipo (str,int).
5 O valor de retorno e do tipo (str)"""
6
7 return "Ola "+ nome +", meu nome e Python, e tenho " + str
 (2*idade) + " anos."
```

Tipos de Dados - Booleano (bool)

- Assume apenas dois valores: verdadeiro (True) ou falso (False)
- É o tipo de dado resultante das operações de comparação.

```
1 >>> 3>2
2 True
3
4 >>> 10 <= 5
5 False
```

Relações e Expressões Booleanas

- Operadores: $>$, $<$, $==$ (igual), $!=$ (diferente), $>=$, $<=$

ATENÇÃO

- $X == Y$: operador relacional \Rightarrow X É IGUAL A Y
- $X = Y$: operador de atribuição \Rightarrow ATRIBUIR A X O VALOR DE Y

Relações e Expressões Booleanas

- **Relações:** $>$, $<$, $==$ (igual), $!=$ (diferente), $>=$, $<=$
- **Operadores Lógicos:** not (negação), and (e), or (ou)
- **Expressões Booleanas:** Retornam como resultado de sua avaliação os valores verdadeiro (True) ou falso (False)

Exp 1	Exp 2	Exp 1 and Exp 2	Exp 1 or Exp 2	not Exp 1
True	True	True	True	False
True	False	False	True	False
False	True	False	True	True
False	False	False	False	True

Exp1 e **Exp2** podem ser dados booleanas ou podem ser expressões booleanas compostas de operadores relacionais e operadores lógicos.

Relações e Expressões Booleanas

Ordem de Precedência: do maior para o de menor precedência

- 1 ******
- 2 ***, /, //, %**
- 3 **+, -**
- 4 **<, <=, >, >=, !=, ==**
- 5 **not**
- 6 **and**
- 7 **or**

Expressões Booleanas

Faça uma função booleana que retorne **True** caso o número passado como parâmetro seja par, e **False** caso contrário.

Expressões Booleanas

Faça uma função booleana que retorne **True** caso o número passado como parâmetro seja par, e **False** caso contrário.

```
1 def par(numero):  
2  
3 """ Funcao Booleana que retorna True quando passamos um  
4 numero par.  
5 Parametro de Entrada: int  
6 Valor de Retorno : bool """  
7  
8 return numero%2 == 0
```

Expressões Booleanas

Faça uma função booleana que retorne **True** caso o número passado como parâmetro seja par, e **False** caso contrário.

```
1 def par(numero):
2
3 """ Funcao Booleana que retorna True quando passamos um
4 numero par.
5 Parametro de Entrada: int
6 Valor de Retorno : bool """
7
8 return numero%2 == 0
```

```
1 >>> par(6)
2 True
3
4 >>> par(1)
5 False
```


Expressões Booleanas

Faça uma função booleana que retorne **True** caso o número passado como parâmetro seja **ímpar**, e **False** caso contrário. Use a função *par(numero)* definida antes.

```
1 def par(numero):
2
3 """Funcao Booleana que retorna True quando passamos um numero par.
4 Parametro de Entrada: int
5 Valor de Retorno : bool"""
6
7 return numero%2 == 0
```

Expressões Booleanas

Faça uma função booleana que retorne **True** caso o número passado como parâmetro seja **ímpar**, e **False** caso contrário. Use a função *par(numero)* definida antes.

```
1 def par(numero):
2
3 """Funcao Booleana que retorna True quando passamos um numero par.
4 Parametro de Entrada: int
5 Valor de Retorno : bool"""
6
7 return numero%2 == 0
```

```
1 def impar(numero):
2
3 """Funcao Booleana que retorna True quando passamos um numero impar.
4 Parametro de Entrada: int
5 Valor de Retorno : bool"""
6
7 return not par(numero)
```

Expressões Booleanas

Calcule o resultado das seguintes expressões, sabendo que:

- os parâmetros A e B são inteiros e valem 2 e 7
- o parâmetro C é do tipo float e vale 3.5
- o parâmetro L é booleano e vale *False*.

- 1 $(2 < 5)$ and $((15/3) = 5)$
- 2 $(2 < 5)$ and $((15/3) == 5)$
- 3 $B = A * C$ and $(L$ or *True*)
- 4 $B == A * C$ and $(L$ or *True*)
- 5 *not* L or *True* and $(A + B >= C)$
- 6 $((B/A) == C)$ or $((B/A) != C)$
- 7 $((B/A) == C)$ or $((B/A) != C)$ and L

Expressões Booleanas

Calcule o resultado das seguintes expressões, sabendo que:

- os parâmetros A e B são inteiros e valem 2 e 7
- o parâmetro C é do tipo float e vale 3.5
- o parâmetro L é booleano e vale *False*.

① $(2 < 5)$ and $((15/3) = 5)$: **SyntaxError: invalid syntax**

② $(2 < 5)$ and $((15/3) == 5)$: **True**

③ $B = A * C$ and $(L$ or *True*) : **B passa a ser True**

④ $B == A * C$ and $(L$ or *True*) : **True**

⑤ *not* L or *True* and $(A + B >= C)$: **True**

⑥ $((B/A) == C)$ or $((B/A) != C)$: **True**

⑦ $((B/A) == C)$ or $((B/A) != C)$ and L : **False**

Expressões Booleanas

Defina uma função booleana que dada uma idade retorna *True* se a idade for maior ou igual a 18 e *False* caso contrário.

Expressões Booleanas

Defina uma função booleana que dada uma idade retorna *True* se a idade for maior ou igual a 18 e *False* caso contrário.

```
1 def maiorDeldade(idade):  
2 """Funcao booleana que dada uma idade retorna True se a idade for maior ou igual a 18 e  
3 False caso contrario.  
4 Parametro de Entrada: int  
5 Valor de Retorno : bool"""  
6 return idade >=18
```

Defina uma função booleana que dados 3 números retorna *True* se eles formam um triângulo equilátero e *False* caso contrário.

Expressões Booleanas

Defina uma função booleana que dada uma idade retorna *True* se a idade for maior ou igual a 18 e *False* caso contrário.

```
1 def maiorDeldade(idade):
2 """Funcao booleana que dada uma idade retorna True se a idade for maior ou igual a 18 e
3 False caso contrario.
4 Parametro de Entrada: int
5 Valor de Retorno : bool"""
6 return idade >=18
```

Defina uma função booleana que dados 3 números retorna *True* se eles formam um triângulo equilátero e *False* caso contrário.

```
1 def triEquilatero(A,B,C):
2
3 """Funcao booleana que dados 3 numeros retorna True se eles formam um triangulo
4 equilatero e False caso contrario.
5 Parametros de Entrada: float ,float ,float
6 Valor de Retorno : bool"""
7 return A == B == C
```

Expressões Booleanas

Defina uma função booleana que dados 3 números retorna *True* se eles formam um triângulo isóceles e *False* caso contrário.

Expressões Booleanas

Defina uma função booleana que dados 3 números retorna *True* se eles formam um triângulo isoseles e *False* caso contrário.

```
1 def trilsosceles(A,B,C):
2
3 """ Funcao booleana que dados 3 numeros retorna True se eles formam um triangulo
4 isoseles e False caso contrario.
5 Parametros de Entrada: float ,float ,float
6 Valor de Retorno : bool"""
7
8 return (A == B) or (A == C) or (C == B)
```

Expressões Booleanas

Defina uma função booleana que dados 3 números retorna *True* se eles formam um triângulo isoseles e *False* caso contrário.

```
1 def trisosceles(A,B,C):
2
3 """ Funcao booleana que dados 3 numeros retorna True se eles formam um triangulo
4 isoseles e False caso contrario.
5 Parametros de Entrada: float ,float ,float
6 Valor de Retorno : bool"""
7
8 return (A == B) or (A == C) or (C == B)
```

```
1 >>> trisosceles(3.0,3.0,2.0)
2 True
3 >>> trisosceles(3.0,3.0,3.0)
4 True
```

Expressões Booleanas

Defina uma função booleana que dados 3 números retorna *True* se eles formam um triângulo isóceles e *False* caso contrário.

```
1 def trisosceles(A,B,C):
2
3 """ Funcao booleana que dados 3 numeros retorna True se eles formam um triangulo
4 isoseles e False caso contrario.
5 Parametros de Entrada: float ,float ,float
6 Valor de Retorno : bool"""
7
8 return (A == B) or (A == C) or (C == B)
```

```
1 >>> trisosceles(3.0,3.0,2.0)
2 True
3 >>> trisosceles(3.0,3.0,3.0)
4 True
```

O que fizemos errado?

Expressões Booleanas

Defina uma função booleana que dados 3 números retorna *True* se eles formam um triângulo isóceles e *False* caso contrário.

```
1 def trilsosceles(A,B,C):
2
3 """ Funcao booleana que dados 3 numeros retorna True se eles formam um triangulo
4 isoseles e False caso contrario.
5 Parametros de Entrada: float ,float ,float
6 Valor de Retorno : bool"""
7
8 return (A == B) or (A == C) or (C == B)
```

```
1 >>> trilsosceles(3.0,3.0,2.0)
2 True
3 >>> trilsosceles(3.0,3.0,3.0)
4 True
```

O que fizemos errado?

```
1 def trilsosceles(A,B,C)
2 """ Funcao booleana ... """
3 return ((A == B) and (A != C)) or ((A == C) and (A != B)) or ((C == B) and (A != C))
```

```
1 def trilsosceles(A,B,C)
2 """ Funcao booleana ... """
3 return ((A == B) or (A == C) or (C == B)) and (not (A == B == C))
```

Expressões Booleanas

```
1 def trilsoosceles(A,B,C)
2 """ Funcao booleana ... """
3 return ((A == B) and (A != C)) or ((A == C) and (A != B)) or ((C == B) and (A != C))
```

```
1 def trilsoosceles(A,B,C)
2 """ Funcao booleana ... """
3 return ((A == B) or (A == C) or (C == B)) and (not (A == B == C))
```

```
1 def trilsoosceles(A,B,C)
2
3 """ Funcao booleana ... """
4
5 return ((A == B) or (A == C) or (C == B)) and (not triEquilatero(A,B,C))
```

Expressões Booleanas

Defina uma função booleana que dado um número (inteiro ou float) retorna *True* se ele for maior ou igual a zero e *False* caso contrário.

Expressões Booleanas

Defina uma função booleana que dado um número (inteiro ou float) retorna *True* se ele for maior ou igual a zero e *False* caso contrário.

```
1 def PositivoBool(n)
2
3 """ Funcao booleana que dado um numero retorna True se ele for
4 maior ou igual a zero e False caso contrario.
5 Parametro de Entrada: int ou float
6 Valor de Retorno : bool"""
7
8 return n >= 0
```

Expressões Booleanas

Defina uma função booleana que dado um número (inteiro ou float) retorna *True* se ele for maior ou igual a zero e *False* caso contrário.

```
1 def PositivoBool(n)
2
3 """ Funcao booleana que dado um numero retorna True se ele for
4 maior ou igual a zero e False caso contrario.
5 Parametro de Entrada: int ou float
6 Valor de Retorno : bool"""
7
8 return n >= 0
```

```
1 >>> PositivoBool(5)
2 True
3 >>> PositivoBool(0)
4 True
5 >>> PositivoBool(-7.0)
6 False
```


Estrutura Condicional

Faça uma função que, dado um número inteiro X passado como parâmetro, retorna a string “ X é positivo” caso X seja um número positivo, e “ X não é positivo” caso contrário.

Estrutura Condicional

Faça uma função que, dado um número inteiro X passado como parâmetro, retorna a string “ X é *positivo*” caso X seja um número positivo, e “ X não é *positivo*” caso contrário.

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

Estrutura Condicional

Faça uma função que, dado um número inteiro X passado como parâmetro, retorna a string “ X é positivo” caso X seja um número positivo, e “ X não é positivo” caso contrário.

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

Estrutura Condicional

```
if < expressão >:
 < comandos 1 >
else:
 < comandos 2 >
```

Estrutura Condicional

Faça uma função que, dado um número inteiro X passado como parâmetro, retorna a string “ X é positivo” caso X seja um número positivo, e “ X não é positivo” caso contrário.


```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

Estrutura Condicional

```
if < expressão >:
 < comandos 1 >
else:
 < comandos 2 >
```

A **expressão** na estrutura condicional é do tipo **booleano** - verdadeira (**True**) ou falsa (**False**).

Estrutura Condicional Composta

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(3)
```

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(3)
```

positivo(3):

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(3)
```

```
positivo(3):
  if 3 > 0 :
```


Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(3)
```

```
positivo(3):
  if 3 > 0 :
 return str(3) + ' e positivo'
  else:
 return str(X) + ' nao e positivo'
```

```
'3 e positivo'
```

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(-5)
```

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(-5)
```

positivo(-5):

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(-5)
```

```
positivo(-5):
if -5 > 0 :
```

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(-5)
```

```
positivo(-5):
if -5 > 0 :
 return str(X) + 'e positivo'
else:
 return str(X) + 'nao e positivo'
```

```
'-5 nao e positivo'
```

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(0)
```

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(0)
```

positivo(0):

Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(0)
```

```
positivo(0):
if 0 > 0 :
```


Estrutura Condicional

```
1 def positivo(X):
2 """Funcao que recebe um numero inteiro e determina se ele e positivo.
3 Parametro de Entrada: int
4 Valor de Retorno : str"""
5
6 if X > 0 :
7 return str(X) + " e positivo"
8 else:
9 return str(X) + " nao e positivo"
```

```
>>> positivo(0)
```

```
positivo(0):
  if 0 > 0 :
 return str(X) + 'e positivo'
  else:
 return str(X) + 'nao e positivo'
```

```
'0 nao e positivo'
```

Estrutura Condicional

Faça uma função que determina se um número inteiro X passado como parâmetro é positivo, negativo ou zero. O valor de retorno da função deve ser uma dentre as strings “*X é positivo*”, “*X é negativo*” ou “*X é zero*”.

Estrutura Condicional

Faça uma função que determina se um número inteiro X passado como parâmetro é positivo, negativo ou zero. O valor de retorno da função deve ser uma dentre as strings “ X é positivo”, “ X é negativo” ou “ X é zero”.

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(0)
```

Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

```
>>> PosNegZero(0)
```

```
def PosNegZero(0):
```

Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

```
>>> PosNegZero(0)
```

```
def PosNegZero(0):  
 if 0 > 0:
```

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(0)
```

```
def PosNegZero(0):
 if 0 > 0:
 return str(X) + ' e positivo'
 else:
 if 0 < 0:
```

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(0)
```

```
def PosNegZero(0):
 if 0 > 0:
 return str(X) + ' e positivo'
 else:
 if 0 < 0:
 return str(X) + ' e negativo'
 else:
 return str(0) + 'e zero'
```


Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(0)
```

```
def PosNegZero(0):
 if 0 > 0 :
 return str(X) + ' e positivo'
 else:
 if 0 < 0 :
 return str(X) + ' e negativo'
 else:
 return str(0) + 'e zero'
```

```
'0 e zero'
```

Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

```
>>> PosNegZero(2)
```

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(2)
```

```
def PosNegZero(2):
```

Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

```
>>> PosNegZero(2)
```

```
def PosNegZero(2):  
 if 2 > 0:
```

Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

```
>>> PosNegZero(2)
```

```
def PosNegZero(2):  
 if 2 > 0 :  
 return str(2) + ' e positivo'  
 else:  
 if X < 0 :  
 return str(X) + ' e negativo'  
 else:  
 return str(X) + 'e zero'
```

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

>>> PosNegZero(2)

```
def PosNegZero(2):
 if 2 > 0 :
 return str(2) + ' e positivo'
 else:
 if X < 0 :
 return str(X) + ' e negativo'
 else:
 return str(X) + 'e zero'
```

'2 e positivo'

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(-5)
```

Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

```
>>> PosNegZero(-5)
```

```
def PosNegZero(-5):
```


Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

```
>>> PosNegZero(-5)
```

```
def PosNegZero(-5):  
 if -5 > 0 :
```

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(-5)
```

```
def PosNegZero(-5):
 if -5 > 0 :
 return str(X) + ' e positivo'
 else:
```

Estrutura Condicional

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
>>> PosNegZero(-5)
```

```
def PosNegZero(-5):
 if -5 > 0 :
 return str(X) + ' e positivo'
 else:
 if -5 < 0 :
```

Estrutura Condicional

```
1 def PosNegZero(X):  
2 """ Funcao ... """  
3  
4 if X > 0 :  
5 return str(X) + " e positivo"  
6 else:  
7 if X < 0 :  
8 return str(X) + " e negativo"  
9 else:  
10 return str(X) + " e zero"
```

>>> PosNegZero(-5)

```
def PosNegZero(-5):  
 if -5 > 0 :  
 return str(X) + ' e positivo'  
 else:  
 if -5 < 0 :  
 return str(-5) + ' e negativo'  
 else:  
 return str(X) + 'e zero'
```

'-5 e negativo'

Estrutura Condicional

else: ... if \leftrightarrow elif ...:

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 else:
7 if X < 0 :
8 return str(X) + " e negativo"
9 else:
10 return str(X) + " e zero"
```

```
1 def PosNegZero(X):
2 """ Funcao ... """
3
4 if X > 0 :
5 return str(X) + " e positivo"
6 elif X < 0 : # ESTA LINHA MUDOU !
7 return str(X) + " e negativo"
8 else:
9 return str(X) + " e zero"
```

Estrutura Condicional

Faça uma função que dada a data de nascimento de uma pessoa, retorna sua idade. Caso a pessoa esteja fazendo aniversário, além da idade, deve ser retornado uma mensagem de parabéns.

Dica: Para saber a data atual, use o módulo `datetime` e a função `datetime.datetime.now()`.

```
1 >>> import datetime
2 >>> datetime.datetime.now()
3 datetime.datetime(2015, 6, 10, 18, 52, 58, 305960)
4 >>> datetime.datetime.now().year
5 2015
6 >>> datetime.datetime.now().month
7 6
8 >>> datetime.datetime.now().day
9 10
10 >>> datetime.datetime.now().hour
11 18
12 >>> datetime.datetime.now().minute
13 53
14 >>> datetime.datetime.now().second
15 21
16 >>> datetime.datetime.now().microsecond
17 151031
```

Estrutura Condicional

Faça uma função que dada a data de nascimento de uma pessoa, retorna uma string que informe a idade do usuário e uma mensagem de parabéns caso ele esteja fazendo aniversário.

Estrutura Condicional

Faça uma função que dada a data de nascimento de uma pessoa, retorna uma string que informe a idade do usuário e uma mensagem de parabéns caso ele esteja fazendo aniversário.

```
1 import datetime
2 def idade(dia,mes,ano):
3 """Funcao que calcula a idade de uma pessoa.
4 Parametros de Entrada: int, int, int
5 Valor de Retorno : str"""
6
7 if dia == datetime.datetime.now().day and mes == datetime.datetime.now().month:
8
9 return str(datetime.datetime.now().year - ano) + """ anos. Parabens pelo aniversario
10 """
11
12 elif ((mes < datetime.datetime.now().month) or
13 (mes == datetime.datetime.now().month and dia < datetime.datetime.now().day)):
14
15 return str(datetime.datetime.now().year - ano) + """ anos."""
16
17 else:
18
19 return str(datetime.datetime.now().year - ano - 1) + """ anos."""
```


Estrutura Condicional

1. Faça uma função que receba como entrada o código de uma mercadoria e o preço e retorne como saída o preço da mercadoria, sendo que se o código for '00' um desconto de 10% no preço deve ser aplicado.
2. Faça uma função que receba como entrada dois números e retorne o maior deles. Os valores são, por definição, diferentes entre si.
3. Faça uma função que receba como entrada dois números e retorne o maior deles. Caso os números sejam iguais, retorne *“Os números são iguais”*.

Estrutura Condicional

4. Faça uma função que receba como entrada **três** números e retorne o maior deles. Caso os três números sejam iguais, retorne *“Os números são iguais”*. Faça o chinês da sua função para as seguintes entradas:

Entrada	Valor de Retorno
(92541 , 7.432 , -1)	?
(9.1 , 9.1 , 5L)	?
(-5.2 , 0 , 10)	?

5. Uma faculdade atribui menções aos alunos conforme a faixa de notas que tenha atingido:
- 9,0 a 10: S (superior)
 - 7,0 a 8,9: MS (médio superior)
 - 5,0 a 6,9: M (médio)
 - 0,0 a 4,9: MI (médio inferior)

Faça uma função que dada a nota retorna a menção. Caso a nota não esteja entre 0 e 10, retornar mensagem de *“nota inválida”*.

Estrutura Condicional

6. Faça uma função em Python que receba como entrada:

- as notas P1, P2 e P3 das provas, e
- a nota da avaliação prática AP de um aluno de computação 1.

Sua função deve então retornar a média deste aluno e uma string dizendo “*aprovado*” caso o aluno tenha sido aprovado, ou “*reprovado*” caso contrário.

Autores

- **João C. P. da Silva** ▶ Lattes
- **Carla Delgado** ▶ Lattes
- **Ana Luisa Duboc** ▶ Lattes

Colaboradores

- **Anamaria Martins Moreira** ▶ Lattes
- **Fabio Mascarenhas** ▶ Lattes
- **Leonardo de Oliveira Carvalho** ▶ Lattes
- **Charles Figueiredo de Barros** ▶ Lattes
- **Fabrcio Firmino de Faria** ▶ Lattes

Computação I - Python

Aula 3 - Teórica: Tipos de dados, Strings, Estrutura Condicional

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ